

AMERICAN
BANKRUPTCY
INSTITUTE

AMERICAN
BANKRUPTCY
INSTITUTE

• WINTER LEADERSHIP CONFERENCE •
DECEMBER 6-8, 2018

FAIRMONT SCOTTSDALE PRINCESS, SCOTTSDALE, ARIZONA

A square graphic with a dark, ornate background. At the top is a white crown icon. Below it, the text "AMERICAN BANKRUPTCY INSTITUTE" is centered. Underneath is "• WINTER LEADERSHIP CONFERENCE •" and "DECEMBER 6-8, 2018". At the bottom, in smaller text, is "FAIRMONT SCOTTSDALE PRINCESS, SCOTTSDALE, ARIZONA".

Fairmont
SCOTTSDALE PRINCESS

abi.org/events

THURSDAY, DECEMBER 6

8:00 a.m.

Optional Event: Golf Tournament at the TPC Champions Course

Sponsored by Alvarez & Marsal North America, LLC

9:00 a.m.-5:00 p.m.

American Board of Certification Exams

12:00-6:00 p.m.

Registration Desk Open

1:00 p.m.

Optional Event: Tennis Tournament

4:00-6:00 p.m.

Exhibit Hall Open

Sponsored by Sherwood Partners, Inc./agencyIP

4:30-6:00 p.m.

**Annual CARE Holiday Reception
(INVITE ONLY)**

5:00-6:00 p.m.

**"40 Under 40" Reception
(INVITE ONLY)**

Sponsored by Epiq and Richards, Layton & Finger, PA

6:00-8:00 p.m.

Opening Reception

*Sponsored by FTI Consulting, Inc., Nelson Mullins Riley & Scarborough LLP and Skadden, Arps, Slate, Meagher & Flom LLP
Bars sponsored by East West Bank, Getzler Henrich & Associates LLC, Jenner & Block and SSG Capital Advisors, LLC*

FRIDAY, DECEMBER 7

6:00 a.m.

Optional Event: Winter Fun Run

Sponsored by AlixPartners LLP

7:15-7:45 a.m.

Hot Breakfast

7:45-8:00 a.m.

Welcome Remarks

8:00-9:20 a.m.

Plenary Session

ABI Talks

This year the conference opens with ABI Talks, one of our highest-rated programs ever! Based on the incredibly popular "TED Talks" format, ABI Talks address diverse and interesting bankruptcy topics. If you consider yourself a bankruptcy guru, or just want to be one, you will not want to miss this featured session!

Douglas E. Deutsch, Moderator

Clifford Chance US LLP; New York

Hon. Kevin J. Carey

U.S. Bankruptcy Court (D. Del.); Wilmington

Cathy R. Herschopf

Cooley LLP; New York

Thomas M. Horan

Fox Rothschild LLP; Wilmington, Del.

Ronald R. Peterson

Jenner & Block; Chicago

Thomas J. Salerno

Stinson Leonard Street LLP; Phoenix

9:30-10:30 a.m.

Concurrent Sessions (4)

An LLC's Path Through Chapter 11

Limited liability companies did not exist when the Bankruptcy Code was enacted. Case law related to LLCs and bankruptcy is conflicting and sometimes confusing. This panel will discuss the unique issues related to LLCs and bankruptcy law.

Douglas A. Bates, Moderator

Clark, Partington, Hart, Lary, Bond & Stackhouse; Pensacola, Fla.

James E. Bird

Polsinelli; Kansas City, Mo.

Erin R. Fay

Bayard, P.A.; Wilmington, Del.

George E. Zobitz

Cravath, Swaine & Moore LLP; New York

Fairmont

SCOTTSDALE PRINCESS

Current Issues Facing Unsecured Creditors' Committees

This panel of experienced professionals will discuss and analyze what it takes to maximize results for unsecured creditors in today's chapter 11 cases.

Douglas Mannal, Moderator

Kramer Levin Naftalis & Frankel LLP; New York

Richard S. Lauter

Lewis Brisbois Bisgaard & Smith LLP; Chicago

Jeffrey N. Pomerantz

Pachulski Stang Ziehl & Jones LLP; Los Angeles

Samuel E. Star

FTI Consulting, Inc.; New York

Blanche Zelmanovich

EY; New York

Cybersecurity in 2019: How Protected Are You?

The way that we practice law is changing, as the legal industry is going through a dramatic digital transformation. Cybercriminals are increasingly seeing law firms as targets for cybercrime, and clients are putting pressure on professionals to create and maintain appropriate security programs to keep their data secure. This panel of experts will discuss the current state of cybersecurity, as well as best practices for how to protect yourself from and respond to a cybersecurity attack. We will also explore how blockchain technology may be the tool of the future to keep data secure.

John G. Loughnane, Moderator

Nutter McClennen & Fish LLP; Boston

Cliff Dutton

Epiq; New York

David Fisher

Integra Ledger; Denver

Rebecca Fruchtman

Bank of America Merrill Lynch; Chicago

Elizabeth B. Vandesteeg

Sugar Felsenthal Grais & Helsing LLP; Chicago

Consumer: Consumer Ethics: Navigating the Tightrope

This panel will discuss recent ethics opinions and modern issues facing consumer practitioners.

Susan M. Freeman, Moderator

Lewis Roca Rothgerber Christie LLP; Phoenix

Hon. Mary Grace Diehl (ret.)

Atlanta

Hon. Bruce A. Harwood

U.S. Bankruptcy Court (D. N.H.); Concord

Ariane Holtschlag

The Law Office of William J. Factor, Ltd.; Chicago

10:30-11:00 a.m.

Networking Break

Sponsored by Development Specialists, Inc. and Proskauer

11:00 a.m.-12:00 noon

Concurrent Sessions (4)

Litigating New Financial Industry Issues in Bankruptcy: Cryptocurrency, Blockchain and Other Breaking News

Hosted by the Bankruptcy Litigation and the Commercial & Regulatory Law Committees

Breaking stories on blockchain or cryptocurrency seem to hit the news daily. Litigating issues involving this new area presents challenges, as there is no central issuing or regulatory authority. There are no official clearinghouses or oversight by financial institutions, and users act autonomously in transactions. This panel will discuss the various measures of protection for cryptocurrency players in the financial industry and how to litigate the complex issues.

Dave Berson

Berson Law Group LLP; Overland Park, Kan.

Andrew C. Helman

Murray Plumb & Murray; Portland, Maine

Laura E. Jehl

BakerHostetler; Washington, D.C.

Hon. Stacey G. C. Jernigan

U.S. Bankruptcy Court (N.D. Tex.); Dallas

Historical Perspectives: Bankruptcy and the U.S. Supreme Court

Ronald J. Mann is one of the nation's preeminent commercial law scholars, having held an endowed chair at Columbia Law School for more than 10 years. A former clerk to Justice Lewis Powell, Prof. Mann also served as assistant Solicitor General of the United States prior to his academic career. His recent book is the acclaimed *Bankruptcy and the U.S. Supreme Court*, published in 2017. Prof. Mann will be joined in conversation with two other noted bankruptcy scholars for an insightful discussion about how the Supreme Court analyzes bankruptcy issues in both business and consumer cases.

Prof. Ronald J. Mann

Columbia Law School; New York

Prof. Ralph E. Brubaker

University of Illinois College of Law; Champaign, Ill.

Prof. Margaret Howard

Washington and Lee University Law School; Lexington, Va.

Attorneys and Advisors for All of Us: Representation of Directors and Managers in the Sale of Debtor Assets *Hosted by the Asset Sales and the Financial Advisors & Investment Banking Committees*

This panel will focus their discussion on the need for disinterested independent directors to employ their own counsel/FAs/IBs in connection with the sale of assets. The main topic will be based on the facts in the *Toys "R" Us* case, where six groups of independent managers and directors have their own separate counsel and advisors. The panelists believe that similar facts exist in other recent cases, and more cases will reflect this in the future. The panel will discuss such topics as the need for this type of representation, the costs associated and how such costs are accounted for

in the case, and what other legal and ethical implications all of this can have on the sale of a debtor's assets.

Robert M. Fishman

Fox Rothschild LLP; Chicago

Hon. Barbara J. Houser

U.S. Bankruptcy Court (N.D. Tex.); Dallas

Harvey L. Tepner

New York

Aparna V. Yenamandra

Kirkland & Ellis LLP; New York

Consumer: Access to Justice Revisited: Getting Chapter 7 Debtor Counsel Paid

Hosted by the Consumer Bankruptcy and Legislation Committees

A fresh start is now becoming less attainable for many debtors because the traditional "all-up-front" attorney fee approach discourages filing for chapter 7. Some attorneys are solving this problem by splitting pre-petition and post-petition services into separate agreements to allow post-petition payments for post-petition work. The panel will discuss the practical need for this type of fee arrangement, the nuts and bolts of this payment arrangement, the pros and cons of such a system, where it is and where it is not allowed under existing law, a discussion of the current case law concerning such a system, and various policy considerations under review by ABI's Consumer Bankruptcy Commission.

John R. Bollinger

Boleman Law Firm, P.C.; Hampton, Va.

Prof. Laura Napoli Coordes

*Sandra Day O'Connor College of Law
Arizona State University; Phoenix*

Adam Herring

Executive Office for U.S. Trustees; Washington, D.C.

Richard D. Nelson

Cohen, Todd, Kite & Stanford, LLC; Cincinnati

12:00-1:50 p.m.

"40 Under 40" Luncheon

Join us during this special luncheon to honor the 2018 class of ABI's "40 Under 40," featuring keynote speaker Molly Bloom.

Keynote sponsored by Cravath, Swaine & Moore LLP

2:00-2:50 p.m.

Concurrent Sessions (3)

Internal & External Referrals: How to Get and Use Them

This panel of experienced lawyers, claims agents, accountants and turnaround managers will provide tips on how to obtain and mine internal and external referral sources to generate business.

Paul H. Deutch, Moderator

Omni Management Group, Inc.; New York

Linda V. Aron

EisnerAmper LLP; New York

Geoffrey L. Berman

Development Specialists, Inc.; Los Angeles

Thomas R. Califano

DLA Piper; New York

Pauline K. Morgan

Young Conaway Stargatt & Taylor, LLP; Wilmington, Del.

Maximizing Auction Results in a § 363 Sale

This panel will explore how to maximize values in an auction/§ 363 sale for all constituents, and reveal "tricks of the trade" regarding how to generate value for the estate and unsecured creditors in different ways.

Adam G. Landis, Moderator

Landis Rath & Cobb LLP; Wilmington, Del.

Alpesh A. Amin

Conway MacKenzie; Chicago

Jordan A. Kroop

Perkins Coie LLP; Phoenix

John Longmire

Willkie Farr & Gallagher LLP; New York

Leon Szlezinger

Jefferies LLC; New York

Small Business Cases and Individual Chapter 11 Cases

It is difficult to confirm reorganization plans in small business cases and individual chapter 11 cases. This panel will discuss best practices in getting these types of cases across the finish line.

Randy Nussbaum

Sacks Tierney PA; Scottsdale, Ariz.

Hon. Martin R. Barash

U.S. Bankruptcy Court (C.D. Cal.); Woodland Hills

Alan D. Halperin

Halperin Battaglia Benzija, LLP; New York

Summer Shaw

Doling Shaw & Hanover, APC; Palm Desert, Calif.

3:00-4:00 p.m.

Concurrent Sessions (3)

Takata: The Global Car Crash

This panel will feature a discussion among key players in the *Takata Automotive* case addressing its complexities, including significant cross-border issues and the world's largest automobile recall, which involved tens of millions of vehicles worldwide.

Ronit Berkovich, Moderator

Weil, Gotshal & Manges LLP; New York

Fairmont

SCOTTSDALE PRINCESS

Mark E. Freedlander

McGuireWoods LLP; Pittsburgh

Darren S. Klein

Davis Polk & Wardwell LLP; New York

Alicia Masse

Alderney Advisors; Southfield, Mich.

Robert V. Sartin

Frost Brown Todd LLC; Nashville, Tenn.

Safe-Harbor Issues After Lehman

This panel will discuss how case law since *Lehman* has both narrowed and expanded the various safe-harbor provisions contained in the Bankruptcy Code.

Lisa G. Beckerman, Moderator

Akin Gump Strauss Hauer & Feld LLP; New York

Joel D. Applebaum

Clark Hill, PLC; Birmingham, Mich.

Hon. Robert D. Drain

U.S. Bankruptcy Court (S.D.N.Y.); White Plains

Oscar N. Pinkas

Dentons US LLP; New York

Christy L. Rivera

Norton Rose Fulbright US LLP; New York

You Be the Judge: A § 523(A)(6) Consumer Mock Trial

This session offers a valuable-yet-fun look at § 523 through a mock adversary trial. Conducted by some of the most experienced bankruptcy litigators in the country, this event will most definitely help sharpen your trial skills.

Jon Jay Lieberman, Moderator

Sottile & Barile LLC; Loveland, Ohio

Hon. Dennis R. Dow

U.S. Bankruptcy Court (W.D. Mo.); Kansas City

Lisa Sommers Gretchko

Howard & Howard Attorneys PLLC; Royal Oak, Mich.

David P. Leibowitz

Lakelaw; Chicago

4:00-4:30 p.m.

Margarita Reception

Sponsored by Loeb & Loeb LLP and McGuireWoods LLP

4:30-5:30 p.m.

Plenary Session

Judges' Round-and-Round

In this roundtable format, attendees can visit with leading judges (each at their own tables) to discuss and debate the nation's most important recent business and consumer bankruptcy decisions.

5:30-6:30 p.m.

Women's Reception

7:30-10:00 p.m.

Final Night Dinner Gala: Casino Night

Dinner sponsored by EisnerAmper LLP

Entertainment sponsored by Alston & Bird LLP, Baker Tilly Virchow

Krause, LLP, BakerHostetler, Ballard Spahr, Bernstein Shur, Fox Rothschild

LLP, Gavin/Solmonese LLC, Morris, Nichols, Arshat & Tunnell LLP and

Pachulski Stang Ziehl & Jones

9:45-10:45 p.m.

Endowment Dessert Reception

Sponsored by Omni Management Group, Inc.

and Shook, Hardy & Bacon L.L.P.

SATURDAY, DECEMBER 8

7:30-8:00 a.m.

Hot Breakfast

8:30-9:30 a.m.

Concurrent Sessions (3)

Business Valuations 101

According to a recent study, 5 out of 4 lawyers struggle with claims calculations! In a mock court presentation, our experts examine diverging opinions over petition period interest rates, use of cash collateral, collateral assignments, and changing collateral values during the petition period.

Franklind D. Lea, Moderator

Tactical Financial Consulting; Alpharetta, Ga.

Michael L. Bernstein

Arnold & Porter Kaye Scholer LLP; Washington, D.C.

Hon. Hannah L. Blumenstiel

U.S. Bankruptcy Court (N.D. Cal.); San Francisco

Kathryn B. McGlynn

AlixPartners, LLP; New York

“Realty Bites”: Ethical Issues in Real Estate Cases

Hosted by the Ethics & Professional Development and Real Estate

Committees

The panel discussion will focus on scenarios grounded in real estate and ethics, including ethical issues surrounding initial interviews and conflict checks, ethically pursuing cases posing potential good-/bad-faith issues due to cannabis-related uses of real property, whether “zealous representation” is still a guiding principle, whether one may ethically use internet “information” as a litigant and judge, and how to appropriately raise potential judicial misconduct.

Steven N. Berger

Engelman Berger, PC; Phoenix

Richard P. Carmody

Adams and Reese LLP; Birmingham, Ala.

Hon. Laurel M. Isicoff

U.S. Bankruptcy Court (S.D. Fla.); Miami

Andrea Wimmer

Schian Walker P.L.C.; Phoenix

Keeping the Patient Alive: Avoiding Administrative Insolvency in Health Care Cases

Hosted by the Business Reorganization, Health Care and Secured Credit

Committees

The panel will discuss the risk of administratively insolvent health care cases, the issues that create such risk, the impact on the various constituencies, and potential ways to mitigate those risks, including the use of cash collateral and availability of post-petition financing. The panel will also address one specific issue that creates the risk of administratively insolvent health care cases: the exercise of the so-called *Strumpf* administrative freeze by CMS on Medicare reimbursements, which can cut off the lifeline of many health care businesses.

Richard T. Arrowsmith

Alvarez & Marsal; Washington, D.C.

Hon. Daniel P. Collins

U.S. Bankruptcy Court (D. Ariz.); Phoenix

John J. Cruciani

Husch Blackwell LLP; Kansas City, Mo.

Nancy A. Peterman

Greenberg Traurig, LLP; Chicago

9:30-9:45 a.m.

Refreshment Break

9:45-10:45 a.m.

Concurrent Sessions (2)

Business Update: Hot Topics in Business Law

Hear from our accomplished panelists as they highlight recent business cases of significance to bankruptcy practitioners.

Norman L. Pernick, Moderator

Cole Schotz P.C.; Wilmington, Del.

Omar J. Alaniz

Baker Botts LLP; Dallas

Jane A. VanLare

Cleary, Gottlieb, Steen & Hamilton LLP; New York

Mark P. Williams

Norman, Wood, Kendrick & Turner; Birmingham, Ala.

Consumer Update: Hot Topics in Consumer Law

The practice of consumer bankruptcy law is an ever-changing landscape, with new issues arising every day! This panel will explore some of the most recent exciting and evolving decisions including discharge of student loans, the challenges when personal property is repossessed pre-petition, pawn loans and the automatic stay, and consumer class actions in bankruptcies.

Hon. Eugene R. Wedoff (ret.), Moderator

Oak Park, Ill.

Elizabeth E. Stephens

Sullivan Hill Lewin Rez & Engel; Las Vegas

Hon. Deborah L. Thorne

U.S. Bankruptcy Court (N.D. Ill.); Chicago

Daniel A. White

Askew & Mazel, LLC; Albuquerque, N.M.

10:45-11:00 a.m.

Refreshment Break

11:00 a.m.-12:00 noon

Concurrent Sessions (3)

Ethics Update: Show Me the Money! How to Get Paid Ethically

A panel of experts examines the potential pitfalls and divergent case law regarding compensation and ethical issues in bankruptcy.

Hon. Michael A. Fagone, Moderator

U.S. Bankruptcy Court (D. Maine); Bangor

Monique D. Hayes

Goldstein & McClintock LLLP; Miami

William J. Rochelle, III

American Bankruptcy Institute; New York

Hon. Madeleine C. Wanslee

U.S. Bankruptcy Court (D. Ariz.); Phoenix

Should We File It Here or There?

Venue Options in Cross-Border Cases

Hosted by the International and the Young & New Members

Committees

This panel will discuss the advantages and disadvantages of filing bankruptcy under chapter 15 vs. chapter 11 in the U.S. where the prospective debtor is a multinational company, and the potential consequences of each type of filing across the capital structure of the company (e.g., secured creditors, unsecured creditors, equity, etc.). The panelists, all ABI 2017 “40 Under 40” honorees, will contrast the insolvency laws of specific countries with the U.S. Bankruptcy Code, and explain how these comparisons can ultimately guide a company’s decision on whether to file in the U.S. and, if so, under what chapter.

Adam C. Ballinger

Ballard Spahr LLP; Minneapolis

Fairmont

SCOTTSDALE PRINCESS

Jeannie Kim

Buchalter, PC; San Francisco

Ryan A. Maupin

Grant Thornton LLP; New York

Zachary H. Smith

Moore & Van Allen PLLC; Charlotte, N.C.

Sharpening the Tools in Your Mediation Toolkit

Hosted by the Mediation and the Unsecured Trade Creditors Committees

Formatted largely as a mock mediation session, this panel will demonstrate best practices in order to prepare for, participate in and successfully conclude a mediation session. The panelists will discuss pre-mediation written submissions, preparing clients (and oneself) for a mediation session, managing the mediator and the client once the session begins, strategies for guiding a mediation session to a successful resolution, and tips for breaking an impasse.

Ian C. Bifferato

The Bifferato Firm PA; Wilmington, Del.

Kara E. Casteel

ASK LLP; St. Paul, Minn.

Hon. Leif M. Clark (ret.)

CBInsolvency LLC; Swamscott, Texas

Jeffrey P. Nolan

Pachulski Stang Ziehl & Jones; Los Angeles

Jeffrey W. Warren

Bush Ross, PA; Tampa, Fla.

12:00 noon

Adjourn

OPTIONAL EVENTS

Golf Tournament at TPC Champions Course Thursday, December 6, 8:00 a.m.

Sponsored by Alvarez & Marsal North America, LLC

Built on the former site of TPC Scottsdale's Desert Course, the completely new Champions Course was designed by Heckenkemper to fit seamlessly into the natural desert terrain. As challenging as it is picturesque, the par-71, 7,124-yard layout features undulating Bermuda fairways, the only Emerald Green greens and tee boxes in Arizona, and a variety of strategically placed bunkers to provide an enjoyable challenge for golfers of all abilities. Crafted to offer a variety of playing strategies, the course includes five par-3s and a diverse array of par-4s, ranging from the 480-yard 5th hole with a split fairway to the 15th, a short 310 yards if golfers choose to go directly for the green. The course finishes par-3, par-5 and par-4, creating a dramatic ending to this outstanding new layout. Join your fellow golfers for this annual event. The fee to play is **\$175 per player** and includes breakfast, cart rental, prizes and tournament fee. *Please select the appropriate event in the registration portal, and indicate your handicap.*

Attorney Specialist Certification Thursday, December 6, 9:00 a.m.-5:00 p.m.

The American Board of Certification (ABC) will offer its Business Bankruptcy, Consumer Bankruptcy and Creditors' Rights Exams at the Fairmont Scottsdale Princess on **Thursday, December 6, from 9:00 a.m.-5:00 p.m.** Details on the certification process, exam composition and a sample exam can be obtained by calling ABC at (319) 365-2222, by e-mailing assistantdirector@abcworld.org or by visiting the ABC Website at www.abcworld.org. The ABC certification programs are sponsored by the American Bankruptcy Institute and the Commercial Law League of America, and all three programs are accredited by the American Bar Association.

Tennis Tournament Thursday, December 6, 1:00 p.m.

Round-robin format. \$75 per player includes lunch, prizes and tournament fee. *Please select the appropriate event in the registration portal.*

Fun Run Friday, December 7, 6:00-7:00 a.m.

Sponsored by AlixPartners LLP

Final Night Dinner Gala: Casino Night Friday, December 7, 7:30-10:00 p.m.

Dinner sponsored by EisnerAmper LLP

Entertainment sponsored by Alston & Bird LLP, Baker Tilly Virchow Krause, LLP, BakerHostetler, Ballard Spahr, Bernstein Shur, Fox Rothschild LLP, Gavin/Solmonese LLC, Morris, Nichols, Arshat & Tunnell LLP and Pachulski Stang Ziehl & Jones

Join your colleagues for a fun-filled evening of networking and gambling, and you just might be a big winner! Admission to dinner and casino night is \$75 for attendees **before October 5** and **\$100 after October 5**. Guest tickets are **\$100 before October 5** and **\$125 after October 5**. *Please select the appropriate event in the registration portal.*

2018 WLC CONFERENCE PRICING

EARLY

(BY 10/5/18)

ABI Member:	\$895
Join and Save*:	\$1,190
Non-Member Rate:	\$1,370
Gov't./Aca. Member:	\$395
Gov't./Aca. New Member*:	\$490

REGULAR

(10/6/18 - 11/9/18)

ABI Member:	\$995
Join and Save*:	\$1,290
Non-Member Rate:	\$1,470
Gov't./Aca. Member:	\$445
Gov't./Aca. New Member*:	\$540

LATE

(AFTER 11/9/18)

ABI Member:	\$1,095
Join and Save*:	\$1,390
Non-Member Rate:	\$1,570
Gov't./Aca. Member:	\$495
Gov't./Aca. New Member*:	\$590

OPTIONAL EVENTS

Golf Tournament	\$175
Handicap _____	
Tennis Tournament	\$75
Opening Reception (attendee)	Free
Opening Reception Guest	\$75
Fun Run	Free
Friday Luncheon (Attendee)	Free
Friday Luncheon (Guest)	\$75
Margarita Reception (Attendee)	Free
Margarita Reception (Guest)	\$50
Women's Reception	\$50
Friday Night Dinner Gala: Casino Night	
Attendee (by Oct. 5):	\$75
Attendee (after Oct. 5):	\$100
Guest (by Oct. 5):	\$100
Guest (after Oct. 5):	\$125

Register online at

abi.org/events

2018 WLC CONFERENCE INFORMATION

HOTEL ACCOMMODATIONS

“The Ultimate Desert Oasis in Scottsdale,” the AAA Five-Diamond Fairmont Scottsdale Princess provides the perfect setting to enjoy al fresco living in the blooming Sonoran Desert. As in the Native American tradition, you’ll live in harmony with nature through vast open spaces, lushly landscaped grounds, regal Saguaro cacti and a burning orange sun sinking behind the majestic mountains that will inspire and energize you. From the rich purple hues of the desert sunset to the green agave plants and coral pinks and butter yellow of blooming cactus flowers, the natural palette at play around the Fairmont Scottsdale Princess is one of the most unique and stunning in the world.

ABI has negotiated a special conference rate of **\$199 a night** single or double occupancy. *Reservations may be made only once you have registered with ABI.* Upon payment of the conference registration fees, you will receive a hotel link at checkout. *Rooms are held on a first-come, first-served basis. ABI cannot guarantee anyone a room after the specially rated ABI block is filled.* The room block is available until **November 14, 2018.**

CANCELLATION POLICY

All fees, except a **\$75** handling fee, will be refunded if notice of cancellation is received in writing by **November 15, 2018.** No refunds will be made if notice is received after November 15, although substitutions will be allowed. After November 15, upon written request, a coupon for 20% off the registration fee (not including optional events) will be issued, which can be used (by the cancelling registrant only) for any ABI educational program up to one year after this conference, or for this same conference next year.

TRANSPORTATION: AIR

Phoenix Sky Harbor Airport (PHX) is a 30-minute cab ride to the Fairmont Scottsdale Princess.

2018 WLC CONTINUING EDUCATION*

9 hours of general CLE credit, including **3 hours** of ethics, are pending in states calculating CLE on a 60-minute hour, and **11 hours** of general CLE credit, including **3 hours** of ethics, are pending in 50-minute-hour states. **Credit hours granted are subject to approval from each state.** California MCLE: ABI certifies that this activity has been approved for MCLE credit in the amount of **9 hours**, of which **3 hours** will apply to ethics. NY MCLE: This transitional and non-transitional program has been approved in accordance with the requirements of the CLE Board for a maximum of **11 credit hours**, of which **3 hours** of credit can be applied toward the ethics professionalism requirement. **11 hours** of CPE credit, including **3 hours** of ethics, are also available.

**ABI offers intermediate-level courses, which assume that attendees will have at least some detailed knowledge of insolvency matters (pursuant to the “Statement on Standards for CPE Programs” established by AICPA and NASBA). ABI is registered with the National Association of State Boards of Accountancy (NASBA) as a sponsor of continuing professional education on the National Registry of CPE sponsors. State boards of accountancy have the final authority on the acceptance of individual courses for CPE credit. Complaints regarding registered sponsors may be submitted to the National Registry of CPE Sponsors through its website, www.nasbaregistry.org.*

ABI acknowledges that in some instances there will be persons who need to attend an educational seminar for CLE credit who are not able to pay full registration fees. ABI will handle such instances on a case-by-case basis and will work with the individual on alternative solutions. For persons who cannot meet the full registration rate, ABI will offer a reduced rate based on what the individual can reasonably afford to cover the cost of meals and materials. For persons unable to pay a reduced rate, we may allow the individual to work at our registration area for a few hours during attendee check-in, or assist in conference set-up. ABI also has reduced rates for government employees, professors, law clerks and students. Illinois Attorneys: If registration fees are more than \$500, attorneys who qualify will receive a reduction of at least 50% off the registration fee. For information on tuition assistance, send an e-mail to jguirguis@abiworld.org.

Fairmont

SCOTTSDALE PRINCESS

2018 WLC MEETING FACILITIES

Fairmont

SCOTTSDALE PRINCESS

Casita Meeting Rooms

- ▲ I 5130
- ▲ II 5232
- ▲ III 5308
- ▲ III 5320
- ▲ III 5332
- ▲ IV 5400

*Lower Level **E** Elevator

- 1. Lobby
- 2. Front Desk
- 3. Bell Desk
- 4. Concierge Desk/Golf Concierge
- 5. Car Rental
- 6. Provisions Retail Market
- 7. Maverick Menswear
- 8. Anna J Boutique
- 9. Bourbon Steak by Michael Mina

- 10. Princess Plaza
- 11. The Plaza Bar
- 12. Princess Falls *
- 13. Princess Ballroom & Conference Center
- 14. Palomino Ballroom & Conference Center
- 15. La Hacienda by Richard Sandoval
- 16. Well & Being Spa
- 17. Hacienda Plaza & Trellis
- 18. Canyon Lawn

- 19. Well & Being Salon
- 20. Casita Pool & Jacuzzi
- 21. Princess Pool & Bar
- 22. Ironwood American Kitchen*
- 23. Cabana Cafe/Princess Pool Bar*/Princess Pool Overlook
- 24. Trailblazers Family Adventure Center*
- 25. Fairmont Fitness Center *
- 26. Fragrance Garden
- 27. Ironwood Circle

- 28. Sonoran Splash Pool
- 29. Sport Court & Playground
- 30. Sonoran Landing Pool
- 31. Toro Latin Restaurant & Rum Bar at TPC (complimentary shuttle at front drive)
- 32. Ironwood Meeting Room*
- 33. Pavilion (seasonal)
- 34. North Palomino Plaza
- 35. Saguaro Boardroom

- 36. East Palomino Plaza
- 37. Sunset Lawn
- 38. Princess Pool Upper East Deck
- 39. Princess Pool Upper West Deck
- 40. Sunset Beach Building
- 41. Sunset Beach Pool
- 42. Copper Canyon Western Town

Fairmont Gold:

6101 - 6114 | 6201 - 6218
6301 - 6316 | 6401 - 6424

Building B:

1082 - 1118 | 2082 - 2118
3082 - 3115 | 4082 - 4098

Building C:

1119 - 1144 | 2119 - 2144
3119 - 3141

Building D:

1067 - 1081 | 2067 - 2081
3061 - 3081 | 4061 - 4081

Building E:

3038 - 3060 | 4038 - 4060

Building F:

1014 - 1037 | 2006 - 2037
3001 - 3037 | 4001 - 4021

Building G:

1201 - 1220 | 2201 - 2220
3201 - 3220

Sunset Beach Building:

1401 - 1434 | 2401 - 2434
3401 - 3434

Casitas I:

5100 - 5109
5110 - 5121
5122 - 5131
5132 - 5141

Casitas III:

5300 - 5309
5310 - 5321
5322, 24, 26, 28, 30
5332, 34, 36, 38, 40

Casitas II:

5200 - 5209
5210 - 5221
5222 - 5231
5232 - 5241

Casitas IV:

5400 - 5409
5410, 12, 14, 16, 18

2018 WLC EXHIBITORS

2018 WINTER LEADERSHIP EXHIBITORS

Fairmont

SCOTTSDALE PRINCESS

2018 WLC SPONSORS

AlixPartners
when it really matters

ALSTON & BIRD

BakerHostetler

BAKER TILLY
Accountants and Advisors

Ballard Spahr
LLP

BERNSTEIN SHUR

bms

BRYAN CAVE LEIGHTON PAISNER LLP

CR3 PARTNERS

CRAVATH

Deloitte.

DSI
Development Specialists, Inc.

DONLIN RECANO
An AST Company

EASTWEST BANK

EISNERAMPER

epiq
SYSTEMS

Equity Partners HG

Fox Rothschild LLP
ATTORNEYS AT LAW

F T I
CONSULTING

GAVIN / SOLMONESE

GH GetzlerHenrich
MANAGEMENT & FINANCIAL CONSULTANTS

Grant Thornton

JENNER & BLOCK

KCC

LOEB & LOEB
LLP

McGUIREWOODS

MORRIS NICHOLS ARSHT & TUNNELL

NELSON MULLINS

OMNI
MANAGEMENT GROUP
AN AFFILIATE OF EQUUSOURCE HOLDINGS GROUP

PACHULSKI STANG ZIEHL JONES

POLSINELLI

Proskauer

RICHARDS LAYTON & FINGER

SHERWOOD
Partners, Inc.
Sales & Licensing of **idea**
www.thomsonproskauer.com

SHOOK
HARDY & BACON

Skadden
Skadden, Arps, Slate, Meagher & Flom LLP & Affiliates

SSG
CAPITAL ADVISORS, LLC

THOMSON REUTERS

RENOWNED FOR A REASON
WILMINGTON TRUST

WOMBLE BOND DICKINSON

SPONSORSHIP OPPORTUNITIES ARE STILL AVAILABLE

Golf Tournament
Tennis Tournament
"40 Under 40" Reception
Hot Breakfast Sessions
Networking Breaks
Margarita Reception
Women's Reception
Phone Charging Station
Twitter Feed

Final Night Dinner Event
Final Night Dinner Entertainment
Endowment Reception
Hydration Station Water Bottles
Landing Pad Floor Decals
Membership Lounge

Email Sharisa Sloan at ssloan@abi.org to reserve your spot today.